
OSMANİYE AĞZINDA KULLANILAN FİİLDEN AD TÜRETEN
–gel EKİ ÜZERİNE

Yrd. Doç. Dr. Mustafa TANÇ

ÖZET

Ağızlar bir dilin ölçünlü dilden ayrılan konuşma biçimleridir. Ölçünlü dilden
farklı olarak ses bilgisi, şekil bilgisi cümle açısından değişiklik gösterirler. Ölçünlü
dilde rastlamadığımız pek çok şekle ağızlarda rastlamak mümkündür. -gel eki de
bunlardan biridir.

Anahtar Sözler: Ağızlar, Osmaniye ağzı, fiilden ad türeten -gel eki

-GEL SUFFIX MAKES VERBS AS NOUNS USING IN OSMANİYE
DIALECT

ABSTRACT

Accents are the spoken form of written language. It diverted from the written
language in terms of fonetic, morphologic and sentax. There is possibility to encounter
various forms in accents which are not contained in the written language. For
instance, affix –gel, a verbal noun, is one the components belenged to accents.

Keywords: Accents, Osmaniye accent, Affix –gel-verbal noun

Ağızlar, bir dilin veya bir lehçenin yazı diline oranla ve
çoğunlukla ses, kimi zaman da şekil, anlam ve söz varlığı
bakımından birbirinden az çok ayrılan biçimleridir (Korkmaz 2003a:
11-12). Bunlar, çoğu zaman bir dilin yorumlanması açısından önemli
malzemeleri bünyelerinde taşıyabilmektedirler. Türkoloji tarihinde
önemli bir yere sahip bulunan ağız araştırmaları, 1860’lı yıllara
kadar uzanır. Ağız araştırmalarında 1940 kadar olan dönem yabancı
araştırmacılar dönemidir. Bu dönem, genellikle metin derlemeleri
veya bazı ağızların dilbilgisel yapısını ele alan küçük denemeler
durumundadır (Korkmaz 1995: 232).

Daha ziyade yerli araştırmacıların faaliyet gösterdiği 1940
sonrası ise, Anadolu ağızları üzerindeki araştırmaların daha verimli
olduğu dönemdir (Korkmaz 1995: 233). Bu dönemde, belirli bir bölge
ağzına yönelik derlemeler ve derlenen malzemelere dayalı incelemeler
ön plana çıkmıştır (Demir 1999: 78). Ağız araştırmalarında derlenen
malzemeler, genellikle, ses bilgisi, şekil bilgisi, cümle bilgisi ve söz
varlığı açısından değerlendirilmiştir (Gülsevin 2002; Günay 2003;

 Mustafa Tanç

611

Erten 1994; Korkmaz 1994a; Korkmaz 1994b; Korkmaz 1994c; Olcay
1995a; Olcay 1995b; Gülensoy 1988; Ercilasun 2002).

1940’tan sonra yerli araştırmacıların büyük önem verdiği ve
günümüz dil bilgisi çalışmalarında da büyük bir önem kazanan ağız
araştırmaları, Türkoloji çalışmalarında önemli bir yere sahiptir.
Çünkü ağızlarda ölçünlü dilde karşılaşmadığımız belirli bir
topluluğun yaşam gerçeğinin bir yüzünü, dilin gözümüzden kaçan
bir özelliğini, bir biçimini ya da en azından bir ayrıntısını görebiliriz.
Ölçünlü dilde zamanla kaybolan değişik türden pek çok öğeyi ya da
ölçünlü dilde yer almayan pek çok şekli ağızlarda bulabiliriz (Kayra
1991: 299-306). Ayrıca ağızlar, ölçünlü dilde ve tarihi lehçelerde
görülmeyen ve karşılaşılmayan yeni eklerle yeni sözler türetmede
ölçünlü dilden daha zengin bir görünüm sergileyebilmektedirler. Yani
şekil bilgisi açısından ölçünlü dilde bulunmayan ekleri bünyelerinde
taşıyabilmektedirler. Hele de Türkçe gibi sondan eklemeli bir dil söz
konusu olunca, bu durum çok daha ilgi çekici bir hal almaktadır.

İşte ölçünlü dilde ve tarihi lehçelerde karşımıza çıkmayan,
ancak Osmaniye ili ağzında kullanılan fiilden ad türeten –gel eki de
böyle eklerden biridir. Ek, Türkiye Türkçesinde (Korkmaz 2003b:
226; Ergin 1985: 184-200), Türkiye Türkçesinin bölge ağızlarında
(Gülsevin 2002: 159-163; Günay 2003: 106; Erten 1994: 30-32;
Gülensoy 1988: 77-78; Korkmaz 1994b: 24-25), tarihi lehçelerden
Eski Türkçe (Gabain 1988: 51-55; Tekin 2000: 90-94), Karahanlı
Türkçesi (Hacıeminoğlu 1996: 18-27), Eski Anadolu Türkçesi
(Gülsevin 1997: 121-134; Timurtaş 1981: 79-82), Harezm Türkçesi
(Eckman 1996: 21-24), Kıpçak Türkçesi (Karamanlıoğlu 1994: 34-45)
ve Çağatay Türkçesinde (Eckmann 1988: 37-43) de görülmez. Hatta
günümüz Oğuz Grubu Türk lehçelerinden Türkmen Türkçesi (Kara
2000: 33-36), Azerbaycan Türkçesi, Gagavuz Türkçesi (Özkan 1996:
111-115); Kıpçak Grubu Türk lehçelerinden Kazak, Kırgız (Öner
1998: 71-94; Kasapoğlu Çengel 2005: 136-150), Nogay Türkçelerinde
(Atay 1998: 96-103), ayrıca Yeni Uygur ve Özbek Türkçelerinde de
bulunmaz (Kaşgarlı 1992: 102-110; Coşkun 2000: 49-59).

Söz konusu ek, tespit ettiğimiz kullanımlarda, sonu /ç/, /n/,
/r/ ile biten tek heceli fiil köklerine getirilmekte ve fiilden sıfat işlevli
kelimeler türetmektedir. Aşağıdaki örneklerde görüleceği gibi ekin
yalnızca –gel şeklinde ince ünlülü biçimleri kullanılmakta; kalın
ünlülü – gal biçimine ise rastlanmamaktadır:

Münafığıŋ lafı geç-gel olur.

“Münafığın sözü etkili/geçerli olur.”

“Münafık bir söz söyler herkesin nezdinde o söz inandırıcı
olur”

Turkish Studies / Türkoloji Araştırmaları
Volume 2/2 Spring 2007

Osmaniye Ağzında Kullanılan Fiilden Ad Türeten –gel Eki Üzerine

 612

Etle pişirilen kuru fasulye daha yen-gel olur.

“Etle pişirilen kuru fasulye daha lezzetli/yenilebilir olur.”

Tereyağlı börek daha yen-gel olur.

“Tereyağı ile yapılan börek daha lezzetli/yenilebilir olur.”

Maşallah Ahmet amca senin küçük oğlan büyük oğlandan
daha gir-gel olacak.

“Maşallah Ahmet amca senin küçük oğlan büyük oğlandan
daha girişken/girişimci olacak”

Gir-gel çocuklar her zaman başarılı olurlar.

“Girişken/girişimci çocuklar her zaman başarılı olurlar”

-gel ekinin yapısı üzerinde duracak olursak; bize göre bu ek,
Eski Türkçe döneminden beri tek heceli fiil köklerinden anlamı
pekiştirilmiş “olma” fiilleri türeten –k- eki ve yine eklendiği fiile
pekiştirme anlamı katan fiilden fiil yapım eki –A- ile Eski Türkçe
döneminden beri işlek olmayan fiilden ad yapım eki –l’nin birleşmesi
ile oluşmuştur (Korkmaz 2003b: 88-124-127; Tekin 2000: 92). Ekin
bünyesinde bulunan /–k-/ gerileyici ünsüz benzeşmesi sonucunda
ötümlüleşerek /g/’ye dönüşmüş; böylece ek, -gel biçimini almıştır.

Bilindiği gibi fiilden ad yapım eki –l, Eski Türkçe döneminden
bugüne hep seyrek kullanılan bir ektir. Bu dönemde, (*ına- “inan-,
güven-“ >) ina-l “güvenilir, inanılır”, (tüke- “bit-, tüken-“ >) tüke-l
“tam, tamam”, kıs- (“bastır-, sıkıştır-“ >) kıs-ı-l “dar dağ geçidi,
kanyon”, (ti- “de-“ >) ti-l “dil” örneklerinde görüldüğü gibi ekin seyrek
bir kullanımı bulunmaktadır (Tekin 2000: 92).

Karahanlı Türkçesinde ek, yine (ti- “de-“ >) ti-l “dil”, *tö-l “döl,
tohum”, u-l “temel, esas, dip, kök”, kıs-ı-l “dere, vadi, dar boğaz,
küçük geçit”, tüke-l “hep, bütün” örneklerinde seyrek olarak
karşımıza çıkar (Hacıeminoğlu 1996: 22-25).

Kıpçak Türkçesinde ise, (ur- “vur-“ >) ur-u-l “örs” sözünde
olduğu gibi tek bir örneğine rastlıyoruz (Karamanlıoğlu 1994: 41).
Moğolca’yla ortaklık gösteren bu ek, Çağatay Türkçesinde de (kaba-
“kuşat-“>) kaba-l “kuşatma”, (soyurga- “ver-, bağışla-, hediye et-“>)
soyurga-l “hediye, armağan, bağışlama”, (yasa- “yap-, kur-, düzenle-
“>) yasa-l “dizi, düzen, sıra” gibi sözler türetmiştir (Eckmann 1988:
39).

Görüldüğü gibi bölge ağzında bu ekin tarihi Türk
lehçelerinden ve Türkiye Türkçesinden farklı olarak fiilden fiil türeten
–k- ve –A- ekleri ile birleşerek yeni bir fiilden ad yapım eki
oluşturmasına tanık oluyoruz. Bu durum, bize ağızların kelime

Turkish Studies / Türkoloji Araştırmaları
Volume 2/2 Spring 2007

 Mustafa Tanç

613

türetmede ve yeni yapım ekleri oluşturmada ölçünlü dilden kimi
zaman daha verimli olduğunu göstermektedir.

Sonuç olarak ağızlar üzerene çalışmalar yapılırken, yalnızca
ses bilgisi, söz varlığı veya eklerin kimi ses değişimi sonucunda
uğradığı değişiklikler ele alınmamalı, aynı zamanda ölçünlü dilde
bulunmayan ancak ağızlarda oluşmuş bulunan yeni ekler de
incelenmeli; ağızların morfolojik açıdan ortaya koyduğu üretkenlikler
de ifade edilmelidir. Bu eklerin oluşturduğu yeni söz varlıklarının
ölçünlü dile aktarılabilirlikleri üzerinde de durulmalıdır. İşte bizim
üzerinde durduğumuz –gel eki de bunlardan biridir.

 Kaynakça

Atay, Ayten (1998), Nogay Türkçesi Grameri, Doktora Tezi, Erciyes
Üniv. Sosyal Bilimler Enst., Kayseri

Coşkun, Volkan (2000), Özbek Türkçesi Grameri, Ankara: TDK Yay.

Çağatay, Saadet (1966), Pekiştirilen Fiiller, Türk Dili Araştırmaları
Yıllığı-Belleten, ss. 39-50, Ankara

Demir, Nurettin (1999), “Ağız Araştırmalarında Derleme
Teknikleri”, Ağız Araştırmaları Bilgi Şöleni, Ankara: TDK Yay.

Eckmann, Janos (1988), Çağatayca El Kitabı, (çev. Günay
Karaağaç), İstanbul: İstanbul Ü. Edebiyat Fakültesi Yay.

Eckmann, Janos (1996), Harezm, Kıpçak ve Çağatay Türkçesi
Üzerine Araştırmalar (Yayıma Haz. O. F. Sertkaya), Ankara: TDK.
Yay.

Ercilasun, Ahmet B. (1984), Kutadgu Bilig Grameri -Fiil-, Ankara:
Gazi Ünv. Yay.

Ercilasun, Ahmet B. (2002), Kars İli Ağızları –Ses Bilgisi-, Ankara:
TDK Yay.

Erdal, Marcel (1991), Old Turkic Word Formation, Vol. I, II
Wiesbaden: Otto Harrasowitz

Ergin, Muharrem (1985), Türk Dil Bilgisi- 15. Baskı-, İstanbul:
Boğaziçi Yay.

Erten, Münir (1994), Diyarbakır Ağzı, İnceleme, Metinler, Sözlük,
Ankara: TDK Yay.

Gabain, A. Von (1988), Eski Türkçenin Grameri, (çev. Mehmet
Akalın), Ankara: TDK Yay.

Turkish Studies / Türkoloji Araştırmaları
Volume 2/2 Spring 2007

Osmaniye Ağzında Kullanılan Fiilden Ad Türeten –gel Eki Üzerine

 614

Gülensoy, Tuncer (1988), Kütahya ve Yöresi Ağızları (İnceleme,
Metinler, Sözlük), Ankara: TDK Yay.

Gülsevin, Gürer (1997), Eski Anadolu Türkçesinde Ekler, Ankara:
TDK Yay.

Gülsevin, Gürer (2002), Uşak İli Ağızları (Dil Özellikleri-Metinler-
Sözlük), Ankara: TDK Yay.

Günay, Turgut (2003), Rize İli Ağızları (İnceleme-Metinler-Sözlük),
Ankara: TDK Yay.

Hacıeminoğlu, Necmettin (1991), Türk Dilinde Yapı Bakımından
Fiiller, Ankara: Kültür Bak. Yay.

Hacıeminoğulu, Necmettin (1996), Karahanlı Türkçesi Grameri,
Ankara: TDK Yay.

Hacıeminoğulu, Necmettin (2000), Kutb’un Hüsrev ü Şirini ve Dil
Hususiyetleri, Ankara: TDK Yay.

Kara, Mustafa (2000), Türkmence (Giriş-Gramer-Metinler-Sözlük),
Ankara: Kültür Bakanlığı Yay.

Karamanlıoğlu, Ali Fehmi (1994), Kıpçak Türkçesi Grameri,
Ankara: TDK. Yay.

Karaörs, M. Metin (2005), Türk Lehçelerinde Karşılaştırmalı Şekil
ve Cümle Bilgisi, Ankara: Akçağ Yay.

Kasapoğlu-Çengel, Hülya (2005), Kırgız Türkçesi Grameri, Ankara:
Akçağ Yay.

Kaşgarlı, Sultan Mahmut (1992), Modern Uygur Türkçesi Grameri,
İstanbul: Orkun Yayınevi

Kayra, Erol (1991), “Lehçe Bilimi ve Dil Haritaları”, Türk Dili, S.
479, Ankara 1991, s. 299-306.

Korkmaz, Zeynep (1994a), Güney-Batı Anadolu Ağızları, Ses Bilgisi
(Fonetik), Ankara: TDK Yay.

Korkmaz, Zeynep (1994b), Bartın ve Yöresi Ağızları, Ankara: TDK
Yay.

Korkmaz, Zeynep (1994c), Nevşehir ve Yöresi Ağızları, Ankara: TDK
Yay.

Korkmaz, Zeynep (1995), “Anadolu Ağız Araştırmalarına Toplu Bir
Bakış”, Türk Dili Üzerine Araştırmalar, 2.Cilt, Ankara: TDK
Yay.

Turkish Studies / Türkoloji Araştırmaları
Volume 2/2 Spring 2007

 Mustafa Tanç

615

Korkmaz, Zeynep (2003a), Gramer Terimleri Sözlüğü, Genişletilmiş
2. Baskı, Ankara: TDK Yay.

Korkmaz, Zeynep (2003b), Türkiye Türkçesi Grameri (Şekil Bilgisi),
Ankara: TDK Yay.

Olcay, Selâhattin (1995a), Erzurum Ağzı, İnceleme-Derleme-Sözlük,
Ankara: TDK Yay.

Olcay, Selâhattin (1995b), Doğu Trakya Yerli Ağzı, İnceleme-
Derleme-Dizin, Ankara: TDK Yay.

Öner, Mustafa (1998), Bugünkü Kıpçak Türkçesi, Ankara: TDK Yay.

Tekin, Şinasi (1992), “Eski Türkçe”, Türk Dünyası El Kitabı,
Ankara: TKAE. Yay.

Tekin, Talat (2000), Orhon Türkçesi Grameri, Ankara : Sanat
Kitapevi.

Timurtaş, Faruk K. (1981), Eski Türkiye Türkçesi –Gramer, Metin,
Sözlük-, İstanbul: İstanbul: İst. Ünv. Edb. Fak. Yay.

Turkish Studies / Türkoloji Araştırmaları
Volume 2/2 Spring 2007

